Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-197 ## **DDG 1000 Zumwalt Class Destroyer (DDG 1000)** As of December 31, 2012 Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** | Program Information | | |-----------------------------|---| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Fhreshold Breaches | | | Schedule | | | Performance | | | Frack To Budget | 1 | | Cost and Funding | 1 | | Low Rate Initial Production | 1 | | Foreign Military Sales | 2 | | Nuclear Cost | 2 | | Jnit Cost | 2 | | Cost Variance | 2 | | Contracts | 2 | | Deliveries and Expenditures | 3 | | Operating and Support Cost | 3 | ### **Program Information** ### **Program Name** DDG 1000 Zumwalt Class Destroyer (DDG 1000) ### **DoD Component** Navy ### **Responsible Office** #### Responsible Office **CAPT James Downey** Phone 202-781-2902 Program Executive Office Ships (PMS 500) Fax 1333 Isaac Hull Ave. S.E. Stop 2202 **DSN Phone** 326-2902 Washington, DC 20376-2202 **DSN Fax** james.downey@navy.mil Date Assigned August 6, 2010 #### References ### SAR Baseline (Development Estimate) Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated November 23, 2005 ### Approved APB Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated March 25, 2011 ### **Mission and Description** DDG 1000 will be an optimally-crewed, multi-mission surface combatant designed to provide littoral dominance, while fulfilling volume firepower and precision strike requirements. This advanced warship will provide credible forward naval presence either while operating independently or as an integral part of Naval, Joint, or Combined Expeditionary Strike Forces. Armed with an array of weapons, DDG 1000 will provide offensive, distributed, and precision firepower at long ranges in support of forces ashore. To ensure effective operations in the littoral, DDG 1000 will incorporate full spectrum signature reduction, active and passive self-defense systems, and cutting-edge survivability features. ### **Executive Summary** On June 21, 2012, Assistant Secretary of the Navy (Research, Development & Acquisition) (ASN(RD&A)) chaired the Gate 6 Sufficiency Review, configuration Steering Board and Nunn-McCurdy Annual Cost Review for the DDG 1000 Shipbuilding Program. ASN(RDA) concluded the Nunn-McCurdy Annual Cost Review actions were executed as directed by the Undersecretary of Defense for Acquisition, Technology & Logistics (USD(AT&L)) Acquisition Decision Memorandum (ADM). The Navy provided the Overarching Integrated Product Team (OIPT) leader a final submission of the quarterly cost management control metrics on July 17, 2012. As part of the actions, the Navy submitted a request via Omnibus and Above Threshold Reprogramming (ATR) to fund the DDG 1000 program in accordance with the 2011 Annual Cost Review in the amount of \$90.6M. The \$90.6M, received in October 2012,is for the FY 2011 shortfalls of \$72.2M, and reprogramming \$18.4M of Outfitting to SCN End Cost. Negotiations for the remaining mission systems efforts for DDG 1000, 1001 and 1002 with Raytheon were completed in December 2012. Additionally, the DDG 1002 sole source negotiations with Huntington Ingalls Industries (HII) continue for the procurement of the DDG 1002 deckhouse, hangar, and Aft Peripheral Vertical Launch System (PVLS). Because the sole source negotiations have not reached an affordable solution and deliveries of these components for DDG 1002 are becoming time-critical, the Navy is concurrently pursuing a steel deckhouse, hangar, and Aft PVLS limited competition. The program received a Request for Equitable Adjustment (REA) from Bath Iron Works (BIW) for DDG 1000 design, construction, and support in October 2012, with government analysis ongoing. The DDG 1000 Program funding reflects reprogramming from Research, Development, Test, and Evaluation (RDT&E) to Procurement to fund the CAPE estimate in the June 1, 2010 USD(AT&L) Nunn-McCurdy certification ADM and the inclusion of FY 2017 and future year outfitting and post delivery costs in the President's Budget FY 2013 and FY 2014. With these changes, the Average Procurement Unit Cost (APUC) increased by \$17.0M (Base Year (BY 2005) due to the transfers to Procurement. The Program Acquisition Unit Cost (PAUC), including both RDT&E and Procurement funds, increased by \$45.8M (BY 2005). The APUC and PAUC are favorably 6.63% and 4.33% below the March 2011 Acquisition Program Baseline. Due to the 2013 sequestration impacts commencing during the execution year, the program faces reductions of approximately \$70.2M of SCN and \$10.3M of RDT&E. In October 2010, in conjunction with the Milestone B decision, certification was made pursuant to section 2366b of title 10, United States Code. Based on program maturity, the DDG 1000 Zumwalt Class Destroyer program was deemed ready to re-enter the Engineering and Manufacturing Development (EMD) phase; however, the USD (AT&L) waived two of the 2366b provisions, (a)(1)(B) and (a)(1)(D). With the submission of the FY 2014 President's Budget and the associated Future Years Defense Program, and sequestration impacts, the DDG 1000 Zumwalt Class Destroyer program does not satisfy the certification requirements for the waived provisions. The shortfall is being addressed within the Navy. There are no significant software-related issues with this program at this time. The software development is more than ninety percent complete. The remaining ten percent of Software development was negotiated with Raytheon and awarded November 17, 2011. ### **Threshold Breaches** | APB Breaches | | | | | | | | | |----------------------|--|--|--|--|--|--|--|--| RDT&E | | | | | | | | | | Procurement | | | | | | | | | | MILCON | | | | | | | | | | Acq O&M | PAUC | | | | | | | | | | APUC | | | | | | | | | | Curdy Breache | S | | | | | | | | | Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | | Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | | | RDT&E Procurement MILCON Acq O&M PAUC APUC Curdy Breache Baseline PAUC APUC APUC APUC APUC APUC APUC APUC | | | | | | | | ### **Schedule** | Milestones | SAR Baseline
Dev Est | Devel | ent APB
opment
e/Threshold | Current
Estimate | | |--------------------------------|-------------------------|----------|----------------------------------|---------------------|--------| | Milestone B | NOV 2005 | NOV 2005 | MAY 2006 | NOV 2005 | | | Lead Ship Awards | JAN 2006 | AUG 2006 | FEB 2007 | AUG 2006 | | | Revised Milestone B | N/A | SEP 2010 | MAR 2011 | OCT 2010 | | | First Ship Delivery | SEP 2012 | APR 2014 | OCT 2014 | SEP 2014 | (Ch-1) | | OPEVAL | SEP 2013 | OCT 2015 | APR 2016 | OCT 2015 | | | Initial Operational Capability | JAN 2014 | APR 2016 | OCT 2016 | JUL 2016 | | | Milestone C | MAR 2015 | APR 2016 | OCT 2016 | JUL 2016 | | ### **Acronyms And Abbreviations** **OPEVAL - Operational Evaluation** ### **Change Explanations** (Ch-1) First Ship Delivery Current Estimate is updated from April 2014 to September 2014 to reflect updated estimate from shipyard. ### **Performance** | Characteristics SAR Baselir Dev Est | | Develo | Current APB Development Objective/Threshold Demonstra Performar | | Current
Estimate | |--|---|--|---|-----|--| | Number of Advanced
Gun Systems | 2 | 2 | 2 | TBD | 2 | | Number of Advanced
Vertical Launch Cells | 128 | 128 | 80 | TBD | 80 | | Total Ship Advanced Gun System Magazine Capacity | 1200 rounds
(600 rounds
per
magazine) | 1200 rounds
(600 rounds
per
magazine) | 600 rounds
total ship
magazine
capacity | TBD | 600 rounds
(300 rounds
per
magazine) | | Number of ship's company personnel (helicopter detachment included) | 125 | 125 | 175 | TBD | 148 | | Operational Availability (Ao) for mission critical systems: | | | | | | | Ao for 120-day wartime profile | 0.95 | 0.95 | 0.90 | TBD | 0.95 | | Ao for 18 month
extended forward
deployment | 0.95 | 0.95 | 0.90 | TBD | 0.95 | | Interoperability: All top-
level IERs will be
satisfied to the
standards specified in
the Threshold and
Objective values. | Achieve 100% of top- level IERs. DD(X) joint tactical battle management and command and control computer programs shall conform to the SIAP System Engineer' s Integrated Architecture and Integrated Architecture Behavior | Achieve 100% of top- level IER. DD (X) joint tactical battle management and command and control computer programs shall conform to the SIAP System Engineer's Integrated Architecture and Integrated Architecture Behavior | designated as critical. DD(X) joint | TBD | Achieve 100% of interfaces; services; policy- enforcement controls; and data correctness, availability and processing requirements designated as enterprise- level or critical in the Joint integrated architecture. This includes the ORD | | el now Archi- g techture eloped. Behavior X) will Model for ain in Track pliance Management | threshold
requirements
for meeting
the IERs
which are | |---|---| | | | | CJCSI now being developed. | listed in
DDG 1000
ORD Rev 15
(Table B) | | cability compliance Support- with CJCSI | and the
DDG 1000
TEMP Rev
D (Table D- | | mation (Series),
nnology Inter-
National operability | 3). | | ems (IT ability of NSS), Information Technology and National | | | Systems (IT and NSS), Including future | | | | developed. DD(X) will remain in compliance with CJCSI developed. DD(X) will remain in compliance with CJCSI developed. Tempore of the | Requirements Source: DDX Operational Requirements Document (ORD) Change 1 dated January 23, 2006 ### **Acronyms And Abbreviations** CJCSI - Chairman of the Joint Chiefs of Staff Instruction IER - Information Exchange Requirement IT - Information Technology NSS - National Security System **ORD - Operational Requirements Document** Rev - Revision SIAP - Single Integrated Air Picture TBD - To Be Determined TEMP - Test and Evaluation Master Plan ### **Change Explanations** None Classified Performance information is provided in the classified annex to this submission. ### **Track To Budget** | RDT&E | | | | | |-----------|--------------|--|----------|--------| | APPN 1319 | BA 05 | PE 0204202N | (Navy) | | | | Project 2464 | DDG 1000 System Design,
Development and Integration | | | | | Project 4009 | Advanced Gun System on DDG
1000 | | | | APPN 1319 | BA 04 | PE 0603513N | (Navy) | | | | Project 2465 | DC Survivability | (Shared) | (Sunk) | | | Project 2467 | Advanced Gun System | (Shared) | (Sunk) | | | Project 2468 | Undersea Warfare | (Shared) | (Sunk) | | | Project 2469 | Open System Architecture | (Shared) | (Sunk) | | | Project 2470 | Integrated Topside Design | (Shared) | (Sunk) | | | Project 2471 | Integrated Power System | (Shared) | (Sunk) | | | Project 4019 | Radar Upgrades | (Shared) | (Sunk) | | APPN 1319 | BA 05 | PE 0604300N | (Navy) | | | | Project 2463 | DD(X) Construction | (Shared) | (Sunk) | | | Project 2464 | DD(X) Sys Design, Dev & Integration | (Shared) | (Sunk) | | | Project 2465 | DC Survivability | (Shared) | (Sunk) | | | Project 2466 | MFR Development | (Shared) | (Sunk) | | | Project 2735 | Volume Search Radar | (Shared) | (Sunk) | | | Project 4009 | Advanced Gun System | (Shared) | (Sunk) | | | Project 4010 | Integrated Power System on DD (X) | (Shared) | (Sunk) | | APPN 1319 | BA 05 | PE 0604366N | (Navy) | | | | Project 0439 | Standard Missile Improvement:
DDG 1000 | (Shared) | | | APPN 1319 | BA 05 | PE 0604755N | (Navy) | | | | Project 2735 | Volume Search Radar | | (Sunk) | The congressional adds in PE 0603513N and PE 0604300N are not part of the core DDG 1000 Program. | Procurement | | | | | |-------------|-----------------------|---------------------------------------|----------|--------| | APPN 1611 | BA 02 | PE 0204202N | (Navy) | | | | ICN 211900 | DDG 1000 Construction FY10 and follow | | | | | FY10 and follow | and rollow | | | | APPN 1611 | BA 02 | PE 0204222N | (Navy) | | | | ICN 211900
FY08-09 | DDG 1000 FY08-FY09 | | (Sunk) | | APPN 1611 | BA 02 | PE 0204228N | (Navy) | | | | ICN 211900
FY05-07 | DDG 1000 FY05-FY07 | (Shared) | (Sunk) | | APPN 1611 | BA 05 | PE 0204222N | (Navy) | | | | ICN 511000 | Outfitting/Post Delivery | (Shared) | | ### **Cost and Funding** ### **Cost Summary** ### **Total Acquisition Cost and Quantity** | | В | Y2005 \$M | | BY2005 \$M | | TY \$M | | | | |----------------|-------------------------|---|---------|-------------------|---------|---------------------|-------------------------|---|---------------------| | Appropriation | SAR Baseline
Dev Est | Current APB Development Objective/Threshold | | eline Development | | Current
Estimate | SAR Baseline
Dev Est | Current APB
Development
Objective | Current
Estimate | | RDT&E | 8313.2 | 8994.0 | 9893.4 | 8839.0 | 8483.0 | 9325.5 | 9186.8 | | | | Procurement | 23234.7 | 10195.3 | 11214.8 | 9517.5 | 27813.3 | 12497.8 | 12027.4 | | | | Flyaway | 23234.7 | | | 9517.5 | 27813.3 | | 12027.4 | | | | Recurring | 21726.7 | | | 7949.4 | 26170.8 | | 10208.8 | | | | Non Recurring | 1508.0 | | | 1568.1 | 1642.5 | | 1818.6 | | | | Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | Other Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | Initial Spares | 0.0 | | | 0.0 | 0.0 | | 0.0 | | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | | Total | 31547.9 | 19189.3 | N/A | 18356.5 | 36296.3 | 21823.3 | 21214.2 | | | Confidence Level for Current APB Cost 50% - The Independent Cost Estimate (ICE) to support DDG 1000 revised Milestone B decision, like all life-cycle cost estimates previously performed by the Cost Assessment and Program Evaluation (CAPE), is built upon a product-oriented work breakdown structure, based on historical actual cost information to the maximum extent possible, and, most importantly, based on conservative assumptions that are consistent with actual demonstrated contractor and government performance for a series of acquisition programs in which the Department has been successful. It is difficult to calculate mathematically the precise confidence levels associated with life-cycle cost estimates prepared for Major Defense Acquisition Programs (MDAPs). Based on the rigor in methods used in building estimates, the strong adherence to the collection and use of historical cost information, and the review of applied assumptions, we project that it is about equally likely that the estimate will prove too low or too high for execution of the program described. | Quantity | SAR Baseline
Dev Est | Current APB Development | Current Estimate | |-------------|-------------------------|-------------------------|------------------| | RDT&E | 0 | 0 | 0 | | Procurement | 10 | 3 | 3 | | Total | 10 | 3 | 3 | ### **Cost and Funding** ### **Funding Summary** # Appropriation and Quantity Summary FY2014 President's Budget / December 2012 SAR (TY\$ M) | Appropriation | Prior | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | FY2018 | To
Complete | Total | |---------------|---------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 8465.9 | 124.7 | 187.9 | 185.8 | 117.8 | 66.5 | 38.2 | 0.0 | 9186.8 | | Procurement | 10400.5 | 679.9 | 280.1 | 396.2 | 77.1 | 71.9 | 25.6 | 96.1 | 12027.4 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2014 Total | 18866.4 | 804.6 | 468.0 | 582.0 | 194.9 | 138.4 | 63.8 | 96.1 | 21214.2 | | PB 2013 Total | 18805.9 | 803.9 | 420.2 | 561.2 | 122.6 | 122.5 | 193.4 | 0.0 | 21029.7 | | Delta | 60.5 | 0.7 | 47.8 | 20.8 | 72.3 | 15.9 | -129.6 | 96.1 | 184.5 | Program funding and production quantities listed in this SAR are consistent with the FY 2014 President's Budget (PB). The FY 2014 PB did not reflect the enacted DoD appropriation for FY 2013, nor sequestration; it reflected the President's requested amounts for FY 2013. | Quantity | Undistributed | Prior | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | FY2018 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | PB 2014 Total | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | PB 2013 Total | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | Delta | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ### **Cost and Funding** ### **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1995 | | | | | | | 7.0 | | 1996 | | | | | | | 10.0 | | 1997 | | | | | | | 12.0 | | 1998 | | | | | | | 53.5 | | 1999 | | | | | | | 215.1 | | 2000 | | | | | | | 281.2 | | 2001 | | | | | | | 532.4 | | 2002 | | | | | | | 490.4 | | 2003 | | | | | | | 895.4 | | 2004 | | | | | | | 1002.2 | | 2005 | | | | | | | 1120.2 | | 2006 | | | | | | | 1040.6 | | 2007 | | | | | | | 755.8 | | 2008 | | | | | | | 516.5 | | 2009 | | | | | | | 431.2 | | 2010 | | | | | | | 503.8 | | 2011 | | | | | | | 348.8 | | 2012 | | | | | | | 249.8 | | 2013 | | | | | | | 124.7 | | 2014 | | | | | | | 187.9 | | 2015 | | | | | | | 185.8 | | 2016 | | | | | | | 117.8 | | 2017 | | | | | | | 66.5 | | 2018 | | | | | | | 38.2 | | Subtotal | | | | | | | 9186.8 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal | Quantity | End Item | Non End
Item
Recurring
Flyaway
BY 2005 \$M | Non
Recurring
Flyaway
BY 2005 \$M | Total
Flyaway | Total
Support
BY 2005 \$M | Total
Program
BY 2005 \$M | |----------|----------|----------|--|--|------------------|---------------------------------|---------------------------------| | 1995 | | | | | | | 8.0 | | 1996 | | | | | | | 11.3 | | 1997 | | | | | | | 13.4 | | 1998 | | | | | | | 59.1 | | 1999 | | | | | | | 234.8 | | 2000 | | | | | | | 302.6 | | 2001 | | | | | | | 565.1 | | 2002 | | | | | | | 515.3 | | 2003 | | | | | | | 927.3 | | 2004 | | | | | | | 1009.8 | | 2005 | | | | | | | 1099.7 | | 2006 | | | | | | | 990.7 | | 2007 | | | | | | | 702.4 | | 2008 | | | | | | | 471.4 | | 2009 | | | | | | | 388.5 | | 2010 | | | | | | | 447.2 | | 2011 | | | | | | | 301.7 | | 2012 | | | | | | | 211.9 | | 2013 | | | | | | | 103.7 | | 2014 | | | | | | | 153.4 | | 2015 | | | | | | | 148.9 | | 2016 | | | | | | | 92.6 | | 2017 | | | | | | | 51.3 | | 2018 | | | | | | | 28.9 | | Subtotal | | | | | | | 8839.0 | Annual Funding TY\$ 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2005 | | | | 304.0 | 304.0 | | 304.0 | | 2006 | | | | 706.2 | 706.2 | | 706.2 | | 2007 | 2 | 1779.2 | | 808.4 | 2587.6 | | 2587.6 | | 2008 | | 3159.8 | | | 3159.8 | | 3159.8 | | 2009 | 1 | 1504.3 | | | 1504.3 | | 1504.3 | | 2010 | | 1378.5 | | | 1378.5 | | 1378.5 | | 2011 | | 247.1 | | | 247.1 | | 247.1 | | 2012 | | 513.0 | | | 513.0 | | 513.0 | | 2013 | | 679.9 | | | 679.9 | | 679.9 | | 2014 | | 280.1 | | | 280.1 | | 280.1 | | 2015 | | 396.2 | | | 396.2 | | 396.2 | | 2016 | | 77.1 | | | 77.1 | | 77.1 | | 2017 | | 71.9 | | | 71.9 | | 71.9 | | 2018 | | 25.6 | | | 25.6 | | 25.6 | | 2019 | | 45.3 | | | 45.3 | | 45.3 | | 2020 | | 50.8 | | | 50.8 | | 50.8 | | Subtotal | 3 | 10208.8 | | 1818.6 | 12027.4 | | 12027.4 | Annual Funding BY\$ 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2005 \$M | Non End
Item
Recurring
Flyaway
BY 2005 \$M | Non
Recurring
Flyaway
BY 2005 \$M | Total
Flyaway
BY 2005 \$M | Total
Support
BY 2005 \$M | Total
Program
BY 2005 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2005 | | | | 275.1 | 275.1 | | 275.1 | | 2006 | | | | 617.3 | 617.3 | | 617.3 | | 2007 | 2 | 1487.1 | | 675.7 | 2162.8 | | 2162.8 | | 2008 | | 2555.6 | | | 2555.6 | | 2555.6 | | 2009 | 1 | 1181.8 | | | 1181.8 | | 1181.8 | | 2010 | | 1047.9 | | | 1047.9 | | 1047.9 | | 2011 | | 182.3 | | | 182.3 | | 182.3 | | 2012 | | 370.9 | | | 370.9 | | 370.9 | | 2013 | | 482.3 | | | 482.3 | | 482.3 | | 2014 | | 195.0 | | | 195.0 | | 195.0 | | 2015 | | 270.7 | | | 270.7 | | 270.7 | | 2016 | | 51.7 | | | 51.7 | | 51.7 | | 2017 | | 47.3 | | | 47.3 | | 47.3 | | 2018 | | 16.5 | | | 16.5 | | 16.5 | | 2019 | | 28.7 | | | 28.7 | | 28.7 | | 2020 | | 31.6 | | | 31.6 | | 31.6 | | Subtotal | 3 | 7949.4 | | 1568.1 | 9517.5 | | 9517.5 | Cost Quantity Information 1611 | Procurement | Shipbuilding and Conversion, Navy | 1611 Proc | urement \$ | Shipbuilding | |----------------|--------------|--| | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2005 \$M | | 2005 | | | | 2006 | | | | 2007 | 2 | 5743.5 | | 2008 | | | | 2009 | 1 | 2205.9 | | 2010 | | | | 2011 | | | | 2012 | | | | 2013 | | | | 2014 | | | | 2015 | | | | 2016 | | | | 2017 | | | | 2018 | | | | 2019 | | | | 2020 | | | | Subtotal | 3 | 7949.4 | ### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 11/22/2005 | 10/8/2010 | | Approved Quantity | 8 | 3 | | Reference | ADM | ADM | | Start Year | 2007 | 2007 | | End Year | 2014 | 2009 | The Current Total LRIP Quantity is more than 10% of the total production quantity due to the Acquisition Decision Memorandum (ADM) of October 8, 2010 reducing the LRIP quantity to three ships, which represents the total quantity remaining on the program. ### **Foreign Military Sales** None ### **Nuclear Cost** None ### **Unit Cost** ### **Unit Cost Report** | | BY2005 \$M | BY2005 \$M | | |--|--|--|----------------| | Unit Cost | Current UCR
Baseline
(MAR 2011 APB) | Current Estimate
(DEC 2012 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 19189.3 | 18356.5 | | | Quantity | 3 | 3 | | | Unit Cost | 6396.433 | 6118.833 | -4.34 | | Average Procurement Unit Cost (APU) | C) | | | | Cost | 10195.3 | 9517.5 | | | Quantity | 3 | 3 | | | Unit Cost | 3398.433 | 3172.500 | -6.65 | | | | | | | | | | | | | BY2005 \$M | BY2005 \$M | | | Unit Cost | BY2005 \$M Revised Original UCR Baseline (MAR 2011 APB) | BY2005 \$M Current Estimate (DEC 2012 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAUC) | Revised
Original UCR
Baseline
(MAR 2011 APB) | Current Estimate | | | | Revised
Original UCR
Baseline
(MAR 2011 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAUC) | Revised Original UCR Baseline (MAR 2011 APB) | Current Estimate
(DEC 2012 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost | Revised Original UCR Baseline (MAR 2011 APB) | Current Estimate
(DEC 2012 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Revised Original UCR Baseline (MAR 2011 APB) 19189.3 3 6396.433 | Current Estimate
(DEC 2012 SAR) | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost | Revised Original UCR Baseline (MAR 2011 APB) 19189.3 3 6396.433 | Current Estimate
(DEC 2012 SAR) | % Change | | Program Acquisition Unit Cost (PAUC) Cost Quantity Unit Cost Average Procurement Unit Cost (APU) | Revised Original UCR Baseline (MAR 2011 APB) 19189.3 3 6396.433 | Current Estimate
(DEC 2012 SAR) 18356.5 3 6118.833 | % Change | ### **Unit Cost History** | | | BY2005 \$M | | TY | \$M | |-------------------------|----------|------------|----------|----------|----------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | NOV 2005 | 3154.790 | 2323.470 | 3629.620 | 2781.320 | | APB as of January 2006 | NOV 2005 | 3154.790 | 2323.470 | 3629.620 | 2781.320 | | Revised Original APB | MAR 2011 | 6396.433 | 3398.433 | 7274.433 | 4165.933 | | Prior APB | NOV 2005 | 3154.790 | 2323.470 | 3629.620 | 2781.320 | | Current APB | MAR 2011 | 6396.433 | 3398.433 | 7274.433 | 4165.933 | | Prior Annual SAR | DEC 2011 | 6104.233 | 3167.433 | 7009.900 | 3964.967 | | Current Estimate | DEC 2012 | 6118.833 | 3172.500 | 7071.400 | 4009.133 | ### **SAR Unit Cost History** ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC | | Changes | | | | | | | | | |--------------|---------|----------|--------|--------|---------|-------|-------|----------|-------------|--| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | | 3629 630 | 604 900 | 2104 837 | 19 233 | 22 067 | 690 733 | 0.000 | 0.000 | 3441 770 | 7071 400 | | ### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | | Changes | | | | | | | | | |--------------|------|---------|-----|-----|-----|-----|-----|-------|-------------|--| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 2781.330 596.333 125.470 19.233 -126.500 613.267 0.000 0.000 1227.803 4009.133 ### **SAR Baseline History** | Item/Event | SAR Planning Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone B | NOV 2005 | NOV 2005 | N/A | NOV 2005 | | Milestone C | MAR 2015 | MAR 2015 | N/A | JUL 2016 | | IOC | JAN 2014 | JAN 2014 | N/A | JUL 2016 | | Total Cost (TY \$M) | 36296.2 | 36296.3 | N/A | 21214.2 | | Total Quantity | 10 | 10 | N/A | 3 | | Prog. Acq. Unit Cost (PAUC) | 3629.620 | 3629.630 | N/A | 7071.400 | ### **Cost Variance** | Summary Then Year \$M | | | | | | | | | | |------------------------|--------|----------|--------|----------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Dev Est) | 8483.0 | 27813.3 | | 36296.3 | | | | | | | Previous Changes | | | | | | | | | | | Economic | +11.4 | +1678.4 | | +1689.8 | | | | | | | Quantity | | -19092.9 | | -19092.9 | | | | | | | Schedule | | +57.7 | | +57.7 | | | | | | | Engineering | +445.7 | -379.5 | | +66.2 | | | | | | | Estimating | +194.7 | +1817.9 | | +2012.6 | | | | | | | Other | | | | | | | | | | | Support | | | | | | | | | | | Subtotal | +651.8 | -15918.4 | | -15266.6 | | | | | | | Current Changes | | | | | | | | | | | Economic | +14.3 | +110.6 | | +124.9 | | | | | | | Quantity | | | | | | | | | | | Schedule | | | | | | | | | | | Engineering | | | | | | | | | | | Estimating | +37.7 | +21.9 | | +59.6 | | | | | | | Other | | | | | | | | | | | Support | | | | | | | | | | | Subtotal | +52.0 | +132.5 | | +184.5 | | | | | | | Total Changes | +703.8 | -15785.9 | | -15082.1 | | | | | | | CE - Cost Variance | 9186.8 | 12027.4 | | 21214.2 | | | | | | | CE - Cost & Funding | 9186.8 | 12027.4 | | 21214.2 | | | | | | | Summary Base Year 2005 \$M | | | | | | | | | |----------------------------|--------|----------|--------|----------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Dev Est) | 8313.2 | 23234.7 | | 31547.9 | | | | | | Previous Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | | -14646.0 | | -14646.0 | | | | | | Schedule | | +63.8 | | +63.8 | | | | | | Engineering | +385.3 | -369.4 | | +15.9 | | | | | | Estimating | +111.9 | +1219.2 | | +1331.1 | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | +497.2 | -13732.4 | | -13235.2 | | | | | | Current Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | | | | | | | | | | Schedule | | | | | | | | | | Engineering | | | | | | | | | | Estimating | +28.6 | +15.2 | | +43.8 | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | +28.6 | +15.2 | | +43.8 | | | | | | Total Changes | +525.8 | -13717.2 | | -13191.4 | | | | | | CE - Cost Variance | 8839.0 | 9517.5 | | 18356.5 | | | | | | CE - Cost & Funding | 8839.0 | 9517.5 | | 18356.5 | | | | | Previous Estimate: December 2011 | RDT&E | \$N | Λ | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +14.3 | | Adjustment for current and prior escalation. (Estimating) | -5.4 | -6.4 | | Revised cost estimate to fund the program to the truncated level of three ships; as restructured during the Nunn-McCurdy Review. (Estimating) | +34.0 | +44.1 | | RDT&E Subtotal | +28.6 | +52.0 | | Procurement | \$1 | Л | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +110.6 | | Adjustment for current and prior escalation. (Estimating) | -61.0 | -81.4 | | Revised cost estimate to fund the program to the truncated level of three ships; as restructured during the Nunn-McCurdy Review. (Estimating) | +76.2 | +103.3 | | Procurement Subtotal | +15.2 | +132.5 | #### Contracts ### Appropriation: Procurement Contract Name Phase IV BIW DD&C (DDG 1000) Contractor Bath Iron Works Contractor Location 700 Washington Street Bath, ME 04530-2574 Contract Number, Type N00024-06-C-2303, CPAF Award Date August 08, 2006 Definitization Date September 08, 2006 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | |------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 373.5 | N/A | 1 | 2455.6 | N/A | 1 | 2559.0 | 2541.4 | | Variance | Cost Variance | Schedule Variance | |--|---------------|-------------------| | Cumulative Variances To Date (2/24/2013) | -145.9 | -46.5 | | Previous Cumulative Variances | -135.8 | -54.3 | | Net Change | -10.1 | +7.8 | ### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to challenges in electrical work and increased supervision as DDG 1000 progresses through construction towards activation. The favorable net change in the schedule variance is due to adjustments in the Performance Measurement Baseline (PMB) to recognize added scope for Change; where previously authorized work was performed under Authorized Unpriced Work pending final adjudication of the Change. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the addition of transition to production and exercise of the ship construction Contract Line Item (CLIN) and the deobligation for Class Common Equipment (CCE) for DDG 1001. Bath Iron Works' (BIW's) DDG 1000 contract scope previously included Long Lead Time Material and Advanced Procurement efforts for DDG 1001. The BIW DDG 1001/1002 contract was awarded September 15, 2011. Therefore, the DDG 1000 contract now includes only the detail design and construction of the DDG 1000 lead ship. ### **Appropriation: Procurement** Contract Name Phase IV HIIDD&C (DDG 1000 / 1001) Contractor Huntington Ingalls Inc Contractor Location 1000 Access Road Pascagoula, MS 39568-7003 Contract Number, Type N00024-06-C-2304, CPAF Award Date August 31, 2006 Definitization Date August 31, 2006 | Initial Co | ntract Price | Price (\$M) Current Contract Price (\$M) Estimated Price At (| | | ice At Completion (\$M) | | | |------------|--------------|---|--------|---------|-------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 364.0 | N/A | 1 | 1539.2 | N/A | 2 | 1663.3 | 1594.2 | | Variance | Cost Variance | Schedule Variance | |--|---------------|-------------------| | Cumulative Variances To Date (2/17/2013) | -94.0 | -43.5 | | Previous Cumulative Variances | -64.1 | -34.6 | | Net Change | -29.9 | -8.9 | ### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to increased manning needed for work performed out of sequence and increased complexities of working in confined spaces in later construction phases required for DDG 1000 deckhouse completion. The unfavorable net change in the schedule variance is due to the delay in the DDG 1000 deckhouse delivery. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the addition of transition to production and exercise of the ship construction Contract Line Item (CLIN), the deobligation of Class Common Equipment (CCE) for DDG 1001, and the partial termination of construction of the DDG 1001. In April 2009, the Navy, Bath Iron Works (BIW), and Northrop Grumman Shipbuilding (NGSB), now Huntington Ingalls Industries (HII), signed Memorandums of Agreement (MOA) regarding the allocation of ship construction workload for DDG 1000 and DDG 51 Class ships. The current scope of the HII contract is for the detail design and construction of the DDG 1000 and 1001 Deckhouse and Aft Peripheral Vertical Launching System (PVLS), in accordance with the MOA. ### **Appropriation: Procurement** Contract Name Phase IV BIW DDG 1001 & 1002 Contractor Bath Iron Works Contractor Location 700 Washington Street Bath, ME 04530 Contract Number, Type N00024-11-C-2306, FPIS/FFP/CR Award Date September 15, 2011 Definitization Date May 15, 2011 | Initial Cor | al Contract Price (\$M) Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | | |-------------|--|-----|--------|-------------------------------------|-----|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 1825.7 | N/A | 2 | 1542.6 | N/A | 2 | 1613.0 | 1500.0 | | Variance | Cost Variance | Schedule Variance | |--|---------------|-------------------| | Cumulative Variances To Date (2/24/2013) | -37.2 | -47.7 | | Previous Cumulative Variances | 0.0 | 0.0 | | Net Change | -37.2 | -47.7 | ### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to the effort to reduce overall cost on DDG 1001/1002 from DDG 1000, marked by scheduling a challenging amount of work earlier in the manufacturing process. This aggressive scheduling has resulted in some cost variances, however, with the work being done earlier in construction, than was done on DDG 1000; the program office expects the cost variances to improve as construction progresses. The unfavorable net change in the schedule variance is due to the effort to reduce overall cost on DDG 1001/1002 from DDG 1000, marked by scheduling a challenging amount of work earlier in the manufacturing process. This aggressive scheduling has resulted in some schedule variances, however, with the work being done earlier in construction, than was done on DDG 1000; the program office expects the schedule variances to improve as construction progresses. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to reflecting Contract Performance Report (CPR) scope; this excludes the values of the Firm Fixed Price Class Common Equipment. Bath Iron Works' (BIW) DDG 1001 contract scope for Long Lead Time Material and Advanced Procurement efforts were initiated and previously captured and reported under contract N00024-06-C-2303. The BIW DDG 1001/1002 contract was awarded September 15, 2011 as a FPIS (Fixed-Price Incentive Successive Targets) contract. The contract ceiling value is \$2,190M and is not subject to redetermination. ### **Appropriation: Procurement** Contract Name Phase IV AGS Equipment (DDG 1002) Contractor BAE Systems Contractor Location 4800 E. River Rd Minneapolis, MN 55421 Contract Number, Type N00024-12-C-5311, FPIF/CPFF Award Date October 26, 2011 Definitization Date November 19, 2012 | Initial Co | Contract Price (\$M) Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | | |------------|---|-----|--------|-------------------------------------|-----|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 73.0 | N/A | 2 | 161.0 | N/A | 2 | 168.0 | 168.0 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | 0.0 | 0.0 | | Previous Cumulative Variances | 0.0 | 0.0 | | Net Change | +0.0 | +0.0 | ### **Cost And Schedule Variance Explanations** None ### **General Contract Variance Explanation** The contract variance reporting on British Aerospace Engineering (BAE) contract N00024-12-C-5311 has not commenced prior to SAR reporting. Following the definitization of the Undefinitized Contract Action (UCA), awarded on October 26, 2011 and definitized November 19, 2012, the Integrated Baseline Review (IBR) was held in April 2013 and cost variance reporting will begin in June 2013. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the exercise of the FY 2012 and FY2013 option, which is reflected in the Current Contract Price of \$161.0M. Estimated Price at Completion has increased to \$168.0M due to inclusion of the FY 2013 and FY 2014 option years. The Navy awarded the Advanced Gun System (AGS) for DDG 1002 to British Aerospace Engineering (BAE) on October 26, 2011 as an Undefinitized Contact Action (UCA). The UCA was definitized November 19, 2012. The definitization was delayed by changes in contract terms and conditions to better control cost and performance and a change in government contracts negotiator personnel. BAE established the Performance Measurement Baseline (PMB) for the DDG 1002 effort, and an Integrated Baseline Review (IBR) for that effort was conducted in April 2013. The contract includes options for FY 2012, FY 2013, and FY 2014 to complete the two Advanced Gun Systems (AGS) for the DDG 1002 and the supporting systems. ### **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 0 | | | Production | 0 | 0 | 3 | 0.00% | | Total Program Quantities Delivered | 0 | 0 | 3 | 0.00% | | Expenditures and Appropriations (TY \$M) | | | | | | | |--|---------|----------------------------|---------|--|--|--| | Total Acquisition Cost | 21214.2 | Years Appropriated | 19 | | | | | Expenditures To Date | 18926.5 | Percent Years Appropriated | 73.08% | | | | | Percent Expended | 89.22% | Appropriated to Date | 19671.0 | | | | | Total Funding Years | 26 | Percent Appropriated | 92.73% | | | | The above data is current as of 3/6/2013. ### **Operating and Support Cost** #### **DDG 1000** #### **Assumptions and Ground Rules** #### Cost Estimate Reference: Operating and Support (O&S) cost estimates are based on the Navy 2011 revised Milestone B DDG 1000 Navy Program Life Cycle Cost Estimate (PLCCE). Costs are shown in Base Year (BY) 2005 dollars. The O&S costs are provided in revised cost elements based on the October 2007 O&S Cost Estimating Guide. ### Sustainment Strategy: DDG 1000 maintenance is apportioned to either the ship or a land-based facility. There are two levels of maintenance planned for the DDG 1000 ship class; "on-ship" - accomplished by ship's force and "off-ship" - accomplished through maintenance support contracts in addition to legacy Navy maintenance infrastructure. Maintenance support contracts similar to legacy Multi Ship/Multi Option (MSMO) contracting strategy for repairs and overhauls is planned. The DDG 1000 program provides Integrated Logistics Support (ILS) oversight and guidance to Participating Acquisition Resource Managers (PARMs) that develop various sustainment approaches for combat systems and Communications, Command, Control, Computers, and Intelligence (C4I). The estimate is based on an average unit cost of three ships with an average 35 year service life. #### Antecedent Information: There is no antecedent system for DDG 1000. | Unitized O&S Costs BY2005 \$M | | | | | | |--------------------------------|---------------------------------------|--|--|--|--| | Cost Element | DDG 1000
Avg. Annual Cost per ship | Antecedent System
(Antecedent)
N/A | | | | | Unit-Level Manpower | 10.24 | 0.00 | | | | | Unit Operations | 8.38 | 0.00 | | | | | Maintenance | 19.45 | 0.00 | | | | | Sustaining Support | 1.80 | 0.00 | | | | | Continuing System Improvements | 11.44 | 0.00 | | | | | Indirect Support | 3.37 | 0.00 | | | | | Other | 0.00 | 0.00 | | | | | Total | 54.68 | | | | | #### **Unitized Cost Comments:** Unitized cost remains as outlined in the approved 2011 SAR. | | Total O&S Cost \$M | | | | | |-----------|---|--------|------------------|--------------------------------|--| | | Current Development APB Objective/Threshold | | Current Estimate | | | | | DDG 1000 | | DDG 1000 | Antecedent System (Antecedent) | | | Base Year | 7744.4 | 8518.8 | 5740.3 | N/A | | | Then Year | 15245.3 | N/A | 11187.7 | N/A | | ### Total O&S Costs Comments: The current estimate is unchanged from the 2011 SAR. In the 2011 SAR, the O&S Costs decreased from \$7,841.14M (BY 2005) to \$5,740.3M (BY 2005), excluding the Disposal cost. This decrease is largely due to cost reductions associated with changes in the projected software maintenance cycle. The current estimate is below the Acquisition Program Baseline objective value of \$7,744.4M (BY 2005). ### **Disposal Costs** Disposal costs for DDG 1000 are \$36.08M (BY 2005) for the three ships.